

Information Technology Equipment

SYSTEM	PMN	TITLE	QTY	CAPPS RESP	MODS	STATUS
PDMS						
600MHz 512K processor - Compeq Alpha		153555-B21	4	OMEU	PA	Active
Proliant 3000/Dual 600 Mhz Pent Xeon III		PDMS30 (Production Database Server)	1	OMEU	PA	Active
Proliant 3000/Dual 600 Mhz Pent Xeon III		PDMS31 (Development Database Server)	1	OMEU	PA	Active
Integraph/Dual 333 Mhz Pent		Blackhawk (Domain Controller)	1	OMEU	PA	Active
Proliant 1500/ Pent 100 Mhz		Senegal (Domain contorller)	1	OMEU	PA	Active
Micron/Pent 400 Mhz		TacTrac (Application Server)	1	OMEU	PA	Active
Proliant 3000/Dual 550 Mhz Pent Xeon III		CIT-BSCO-05 (Citrix)	1	OMEU	PA	Active
Proliant 5000/ Dual 200 Mhz		APP-BSCO-08	1	OMEU	PA	Active
Proliant ML530/ Dual Pent Xeon 1Ghz		CIT-KSC-07 (Citrix)	1	OMEU	PA	Active
Proliant ML530/ Dual Pent Xeon 1Ghz		ORA-KSC-04 (Production Database Server)	1	OMEU	PA	Active
Proliant 3000/ Dual 600 Mhz Pent Xeon III		PDMSMAX01 (Development Database Server)	1	OMEU	PA	Active
BN36A-0B		WIDE TO NARROW TERMINAL ADAPTER	1	OMEU	PA	Active
BC09D-03		50 PIN HD TO 50 PIN LD CABLE	1	OMEU	PA	Active
MS7CC-EA		1GB AlphaServer memory	1	OMEU	PA	Active
DEFHM-MM		DECconcentrator 900FH	1	OMEU	PA	Active
DS-RZ1EF-VW		18.2 GB 7200RPM UltraSCSI	7	OMEU	PA	Active
FR-DFCBA-CA		9 GB Ultra Wide SCSI	5	OMEU	PA	Active
PB7HA-BA		AlphaServer FW SCSI Cable	4	OMEU	PA	Active
DS-BA356-RC		Single Channel UltraSCSI StorageWorks box	2	OMEU	PA	Active
DS-BA35X-HH		180W power supply for redundancy on BA356	1	OMEU	PA	Active
BN37A-02		UltraSCSI Wide cable for BA356	2	OMEU	PA	Active
DS-TL891-NE		Rack mount DLT Mini Library with 1 tape drive	1	OMEU	PA	Active
BN21L-01		1 m cable to connect 2 DS-TL891-NE tape units	1	OMEU	PA	Active
DS-RZ1DF-VW		9GB UltraSCSI Wide disk inStorageWorks carrier	7	OMEU	PA	Active
BN34D-10		MIC-SC Dual Fiber Optic Connecting Cable - 10-meter	10	OMEU	PA	Active
DS-BA356-RC		Single Channel UltraSCSI StorageWorks rackmount	2	OMEU	PA	Active
DS-BA35X-HH		180W power supply for redundancy on BA356	2	OMEU	PA	Active
BN37A-0E		UltraSCSI Wide cable for BA356	2	OMEU	PA	Active
H8861-AA		68-pin SCSI VHDCI tri-link connector	2	OMEU	PA	Active
BN27S-03		3M US/Japan Power Cord	6	OMEU	PA	Active
DS-RZ1ED-VW		18.2 GB 10000RPM UltraSCSI disk drive	10	OMEU	PA	Active
KZPAC-CA		3 channel FSE SCSI RAID controller	1	OMEU	PA	Active
KZPAC-SB		Bulkhead interconnect assembly	1	OMEU	PA	Active
BN37A-03		ULTRA 68VHD 3M cable assembly	4	OMEU	PA	Active
154258-001		ProLiant 3000 6-600 Model 1 with Wide Ultra3 simplex cage and	4	OMEU	PA	Active

Responsibility Codes:
U=Use; M=Maintain;
O=Operate; E=Sustaining Engineering and Design

Mod Codes:
D=Design; P=Procure/Fabricate
A=Activate

Information Technology Equipment

SYSTEM	PMN	TITLE	QTY	CAPPS RESP	MODS	STATUS
313616-B21		256-MB Memory Kit (buffered SDRAM)	4	OMEU	PA	Active
313615-B21		128-MB Memory Expansion Kit (buffered SDRAM)	4	OMEU	PA	Active
325800-001		V700 Color Monitor (Opal)	4	OMEU	PA	Active
400740-B21		36.4GB Wide SCSI-3 Hot Pluggable HD	24	OMEU	PA	Active
295643-B21		Smart Array 3200 Controller	4	OMEU	PA	Active
242505-001		FDDI SAS Fiber Controller	3	OMEU	PA	Active
127409-B21		Integrated Management Display	4	OMEU	PA	Active
306592-B21		ProLiant 3000/5500 Redundant Power Supply	4	OMEU	PA	Active
386121-B21		Redundant Fan Kit	4	OMEU	PA	Active
296435-001		Server Keyboard	4	OMEU	PA	Active
DS-RZ1EA-VW		18.2 GB Pluggage Wide-Ultra SCSI HD	3	OMEU	PA	Active
Office Computers						
Personal Computers		90 Mhz	61	OMEU	PA	Active
Personal Computers		100 Mhz	63	OMEU	PA	Active
Personal Computers		120 Mhz	278	OMEU	PA	Active
Personal Computers		133 Mhz	79	OMEU	PA	Active
Personal Computers		150 Mhz	4	OMEU	PA	Active
Personal Computers		166 Mhz	3	OMEU	PA	Active
Personal Computers		180 Mhz	10	OMEU	PA	Active
Personal Computers		200 Mhz	161	OMEU	PA	Active
Personal Computers		233 Mhz	3	OMEU	PA	Active
Personal Computers		266 Mhz	2	OMEU	PA	Active
Personal Computers		300 Mhz	150	OMEU	PA	Active
Personal Computers		350 Mhz	15	OMEU	PA	Active
Personal Computers		366 Mhz	9	OMEU	PA	Active
Personal Computers		400 Mhz	109	OMEU	PA	Active
Personal Computers		500 Mhz	9	OMEU	PA	Active
Personal Computers		550 Mhz	42	OMEU	PA	Active
Personal Computers		650 Mhz	8	OMEU	PA	Active
Personal Computers		730 Mhz	7	OMEU	PA	Active
Personal Computers		733 Mhz	55	OMEU	PA	Active
Personal Computers		933 Mhz	4	OMEU	PA	Active
INS Servers						

Responsibility Codes:
U=Use; M=Maintain;
O=Operate; E=Sustaining Engineering and Design

Mod Codes:
D=Design; P=Procure/Fabricate
A=Activate

Information Technology Equipment

SYSTEM	PMN	TITLE	QTY	CAPPS RESP	MODS	STATUS
Proliant 1500/ Pent 100		Office Automation	3	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Office Automation	6	OMEU	PA	Active
Proliant 3000/ Pent II		Office Automation	11	OMEU	PA	Active
Proliant 1500/ Pent 100		Back-up	1	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Back-up	2	OMEU	PA	Active
Proliant 3000/ Pent II		Back-up	1	OMEU	PA	Active
Proliant 1500/ Pent 100		Database	3	OMEU	PA	Active
Proliant 2000 Pent 100		Database	1	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Database	1	OMEU	PA	Active
Proliant 1500/ Pent 100		Domain Control	1	OMEU	PA	Active
Proliant 1500/ Pent 100		Speciality	2	OMEU	PA	Active
Proliant 1500/ Pent 100		Video	1	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Development	2	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Mail	2	OMEU	PA	Active
Proliant 3000/ Pent II		Mail	2	OMEU	PA	Active
Proliant 3000/ Pent III		Mail	1	OMEU	PA	Active
Proliant ML530		Mail	4	OMEU	PA	Active
Proliant 2500/ 200 Pent Pro		Print/WINS	2	OMEU	PA	Active
Proliant 3000/ Pent II		SMS	1	OMEU	PA	Active
Proliant 5500/Dual Pent Xeon III		Citrix	1	OMEU	PA	Active

Responsibility Codes:
U=Use; M=Maintain;
O=Operate; E=Sustaining Engineering and Design

Mod Codes:
D=Design; P=Procure/Fabricate
A=Activate

Information Technology Equipment

SYSTEM	PMN	TITLE	QTY	CAPPS RESP	MODS	STATUS
CAD/CAE						
Servers (NT)						
Intergraph IS6409/2-200 Pent Pro		File/License	1	OMEU	PA	Active
Intergraph IS800/ Pent 400		Development	1	OMEU	PA	Active
Intergraph IS800/Pent 200		External Web Server	1	OMEU	PA	Active
Intergraph IS90/600 PIII		EDFM (Electronic Drawing File Manangement)	1	OMEU	PA	Active
Intergraph TDZ-325/Pent 266		Tape/File Backu p	1	OMEU	PA	Active
Intergraph TD-30/Pent 100		Domain Controller/ Application	3	OMEU	PA	Active
Intergraph TD-30/Pent 133		Print/Plot	3	OMEU	PA	Active
Servers (UNIX)						
SGI Origin 200/R1000/ 2-180MHz IP27		File Storage	1	OMEU	PA	Active
SGI O2/ 180 MHz IP32		Tape/File Backup	1	OMEU	PA	Active
Personal Workstations (NT)						
Intergraph TD-30		100 MHz	3	OMEU	PA	Active
Intergraph TD-40		2-100 MHz	2	OMEU	PA	Active
Intergraph TD-30		133 MHz	6	OMEU	PA	Active
Intergraph TD-310		200 MHz	3	OMEU	PA	Active
Intergraph TD-320		200 MHz	6	OMEU	PA	Active
Intergraph TDZ-310		200 MHz	2	OMEU	PA	Active
Intergraph TD-225		233 MHz	8	OMEU	PA	Active
Intergraph TDZ-325		266 MHz	16	OMEU	PA	Active
Intergraph TD-325		300 MHz	11	OMEU	PA	Active
Intergraph TDZ-325		300 Mhz	5	OMEU	PA	Active
Intergraph TDZ-2000 GL1		300 MHz	4	OMEU	PA	Active
Intergraph TDZ-2000 GL2		330 MHz	18	OMEU	PA	Active
Intergraph TDZ-2000 GL1		400 MHz	3	OMEU	PA	Active
Intergraph TDZ-2000 GL2		450 MHz	16	OMEU	PA	Active
Intergraph TDZ-2000 GX1		500MHz	1	OMEU	PA	Active
SGI 540		500 MHz	1	OMEU	PA	Active
Intergraph TDZ-2000 GX1		550 MHz	2	OMEU	PA	Active
Intergraph ZX-1		700 Mhz	11	OMEU	PA	Active
Intergraph ZX-1		2-700 Mhz	1	OMEU	PA	Active

Responsibility Codes:
U=Use; M=Maintain;
O=Operate; E=Sustaining Engineering and Design

Mod Codes:
D=Design; P=Procure/Fabricate
A=Activate

Information Technology Equipment

SYSTEM	PMN	TITLE	QTY	CAPPS RESP	MODS	STATUS
Intergraph/SGI ZX-10		750 MHz	5	OMEU	PA	Active
IBM Z Pro		800 MHz	13	OMEU	PA	Active
Personal Workstations (UNIX)						
SGI O2		R5000/200 MHz IP32	2	OMEU	PA	Active
SGI O2		R10000/ 175 MHz IP32	7	OMEU	PA	Active
SGI O2		R10000/ 195 MHz IP32	3	OMEU	PA	Active
IBM RS600		44P 270/ 400 MHz MIPS	1	OMEU	PA	Active

Responsibility Codes:
 U=Use; M=Maintain;
 O=Operate; E=Sustaining Engineering and Design

Mod Codes:
 D=Design; P=Procure/Fabricate
 A=Activate